Skin Notation (SK) Profile # **Nicotine** [CAS No. 54-11-5] ## **Department of Health and Human Services** Centers for Disease Control and Prevention National Institute for Occupational Safety and Health ## **Disclaimer** Mention of any company or product does not constitute endorsement by the National Institute for Occupational Safety and Health (NIOSH). In addition, citations to Web sites external to NIOSH do not constitute NIOSH endorsement of the sponsoring organizations or their programs or products. Furthermore, NIOSH is not responsible for the content of these Web sites. ## **Ordering Information** To receive this document or information about other occupational safety and health topics, contact NIOSH: Telephone: 1-800-CDC-INFO (1-800-232-4636) TTY: 1-888-232-6348 E-mail: cdcinfo@cdc.gov Or visit the NIOSH Web site: www.cdc.gov/niosh For a monthly update on news at NIOSH, subscribe to NIOSH eNews by visiting www.cdc.gov/niosh/eNews. DHHS (NIOSH) Publication No. XXX ## **Foreword** As the largest organ of the body, the skin performs multiple critical functions, such as serving as the primary barrier to the external environment. For this reason, the skin is often exposed to potentially hazardous agents, including chemicals, which may contribute to the onset of a spectrum of adverse health effects ranging from localized damage (e.g., irritant contact dermatitis and corrosion) to induction of immune-mediated responses (e.g., allergic contact dermatitis and pulmonary responses), or systemic toxicity (e.g., neurotoxicity and hepatoxicity). Understanding the hazards related to skin contact with chemicals is a critical component of modern occupational safety and health programs. In 2009, the National Institute for Occupational Safety and Health (NIOSH) published *Current Intelligence Bulletin (CIB) 61 – A Strategy for Assigning New NIOSH Skin Notations* [NIOSH 2009-147]. This document provides the scientific rationale and framework for the assignment of multiple hazard-specific skin notations (SK) that clearly distinguish between the systemic effects, direct (localized) effects, and immune-mediated responses caused by skin contact with chemicals. The key step within assignment of the hazard-specific SK is the determination of the hazard potential of the substance, or its potential for causing adverse health effects as a result of skin exposure. This determination entails a health hazard identification process that involves use of the following: - Scientific data on the physicochemical properties of a chemical - Data on human exposures and health effects - Empirical data from in vivo and in vitro laboratory testing - Computational techniques, including predictive algorithms and mathematical models that describe a selected process (e.g., skin permeation) by means of analytical or numerical methods. This *Skin Notation Profile* provides the SK assignments and supportive data for nicotine. In particular, this document evaluates and summarizes the literature describing the hazard potential of the substance and its assessment according to the scientific rationale and framework outlined in CIB 61. In meeting this objective, this *Skin Notation Profile* intends to inform the audience—mostly occupational health practitioners, researchers, policy- and decision-makers, employers, and workers in potentially hazardous workplaces—so that improved risk-management practices may be developed to better protect workers from the risks of skin contact with the chemicals of interest. John Howard, M.D. Director National Institute for Occupational Safety and Health Centers for Disease Control and Prevention ## **Contents** | Foreword |
3 | |--|--------| | Abbreviations |
5 | | Glossary |
7 | | Acknowledgments | | | 1.0 Introduction | | | 1.1 General Substance Information: | 10 | | 1.2 Purpose |
10 | | 1.3 Overview of SK Assignment | 10 | | | | | 2.0 Systemic Toxicity from Skin Exposure (SK: SYS) |
11 | | 3.0 Direct Effects on Skin (SK: DIR) |
15 | | 4.0 Immune-mediated Responses (SK: SEN) | 15 | | 5.0 Summary | 16 | | References | 18 | | Appendix: Calculation of the SI Ratio for Nicotine | 24 | | | | | Overview | | | Calculation | | | Appendix References | 27 | ## **Abbreviations** ACGIH American Conference of Governmental Industrial Hygienists ATSDR Agency for Toxic Substances and Disease Registry CIB Current Intelligence Bulletin cm² square centimeter(s) cm/hr centimeter(s) per hour cm/s centimeter(s) per second DEREK Deductive Estimation of Risk from Existing Knowledge DIR skin notation indicating the potential for direct effects to the skin following contact with a chemical EC European Commission GHS Globally Harmonized System for Labelling and Classification of Chemicals GPMT guinea pig maximization test GTS green tobacco syndrome IARC International Agency for Research on Cancer (IRR) subnotation of SK: DIR indicating the potential for a chemical to be a skin irritant following exposure to the skin kaq coefficient in the watery epidermal layer k_p skin permeation coefficient *kpol* coefficient in the protein fraction of the stratum corneum k_{psc} permeation coefficient in the lipid fraction of the stratum corneum LD_{50} dose resulting in 50% mortality in the exposed population LD_{Lo} dermal lethal dose LLNA local lymph node assay LOAEL lowest-observed-adverse-effect level $\log K_{OW}$ base-10 logarithm of a substance's octanol–water partition m³ cubic meter(s) mg milligram(s) mg/day milligram(s) per day mg/cm²/hr milligram(s) per square centimeter per hour mg/kg milligram(s) per kilogram body weight mg/m³ milligram(s) per cubic meter mL milliliter(s) mL/kg milliliter(s) per kilogram body weight MW molecular weight nanogram(s) ng/mL nanogram(s) per milliliter ng/mL/m² nanogram(s) per milliliter per square meter NIOSH National Institute for Occupational Safety and Health NOAEL no-observed-adverse-effect level NTP National Toxicology Program OEL occupational exposure limit OSHA Occupational Safety and Health Administration REL recommended exposure limit RF retention factor SEN skin notation indicating the potential for immune-mediated reactions following exposure of the skin SI ratio ratio of skin dose to inhalation dose SK skin notation S_W solubility SYS skin notation indicating the potential for systemic toxicity following exposure of the skin TTS transdermal nicotine-delivery system USEPA United States Environmental Protection Agency μg/L microgram(s) per liter μg/cm²/hr^{1/2} microgram(s) per square centimeter per half hour micromoles per square centimeter per hour # Glossary **Absorption**—The transport of a chemical from the outer surface of the skin into both the skin and systemic circulation (including penetration, permeation, and resorption). **Acute exposure**—Contact with a chemical that occurs once or for only a short period of time. **Cancer**—Any one of a group of diseases that occurs when cells in the body become abnormal and grow or multiply out of control. **Contaminant**—A chemical that is (1) unintentionally present within a neat substance or mixture at a concentration less than 1.0% or (2) recognized as a potential carcinogen and present within a neat substance or mixture at a concentration less than 0.1%. Cutaneous (or percutaneous)—Referring to the skin (or through the skin). **Dermal**—Referring to the skin. **Dermal contact**—Contact with (touching) the skin. **Direct effects**—Localized, non-immune-mediated adverse health effects on the skin, including corrosion, primary irritation, changes in skin pigmentation, and reduction/disruption of the skin barrier integrity, occurring at or near the point of contact with chemicals. **Immune-mediated responses**—Responses mediated by the immune system, including allergic responses. **Sensitization**—A specific immune-mediated response that develops following exposure to a chemical, which, upon re-exposure, can lead to allergic contact dermatitis (ACD) or other immune-mediated diseases such as asthma, depending on the site and route of re-exposure. **Substance**—A chemical. **Systemic effects**—Systemic toxicity associated with skin absorption of chemicals after exposure of the skin. # **Acknowledgments** This document was developed by the Education and Information Division (Paul Schulte, Ph.D., Director). G. Scott Dotson, Ph.D., was the project officer for this document, assisted in great part by Naomi Hudson, Dr.P.H., Stacey Anderson, Ph.D., and Paul Siegel, Ph.D. The basis for this document was a report (*Toxicology Excellence for Risk Assessment [TERA]*) contracted by NIOSH and prepared by Bernard Gadagbui, Ph.D., and Andrew Maier, Ph.D. For their contribution to the technical content and review of this document, special acknowledgment is given to the following NIOSH personnel: #### **Denver Field Office** Eric Esswein, M.Sc. ## **Division of Applied Research and Technology** Clayton B'Hymer, Ph.D. John Snawder, Ph.D. Mark Toraason, Ph.D. #### **Division of Respiratory Disease Studies** Gregory A. Day, Ph.D. Aleksander Stefaniak, Ph.D. #### Division of Surveillance, Hazard Evaluations, and Field Studies Matt Dahm, M.Sc. Todd Niemeier, M.Sc. Aaron Sussell, Ph.D. Loren Tapp, M.D. #### **Education and Information Division** Devin Baker, M.Ed. Charles L. Geraci, Ph.D. Thomas J. Lentz, Ph.D. Richard Niemeier, Ph.D. Ralph Zumwalde, M.Sc. #### **Health Effects Laboratory Division** H. Fredrick Frasch, Ph.D. Vic Johnson, Ph.D. Michael Luster, Ph.D. Anna Shvedova, Ph.D. Berran Yucesoy, Ph.D. ### **National Personal Protective Technology Laboratory** Heinz Ahlers, J.D., M.Sc. Angie Shepherd # Office of Surveillance, Epidemiology and Laboratory Services/Epidemiology and Analysis Program Office Barbara Landreth, M.A. In addition, special appreciation is expressed to the following individuals for serving as independent, external reviewers and providing comments that contributed to the
development or improvement of this document: - G. Frank Gerberick, Ph.D., The Procter and Gamble Company, Cincinnati, Ohio - Dori Germolec, Ph.D., National Toxicology Program, National Institute for Environmental Health Sciences, Research Triangle, North Carolina - Ben Hayes, M.D., Ph.D., Division of Dermatology, Vanderbilt School of Medicine, Nashville, Tennessee - Jennifer Sahmel, M.Sc., CIH, ChemRisk, Boulder, Colorado - James Taylor, M.D., Industrial Dermatology, The Cleveland Clinic, Cleveland, Ohio ## 1.0 Introduction ### 1.1 General Substance Information: Chemical: Nicotine CAS No: 54-11-5 Molecular weight (MW): 162.2 Molecular formula: C₅H₄NC₄H₇NCH₃ **Structural formula:** Synonyms: 3-(1-Methyl-2-pyrrolidyl) pyridine **Uses:** Nicotine is an alkaloid found within tobacco plants. It is used within medicinal applications and as a pesticide. # 1.2 Purpose This skin notation profile presents (1) a brief summary of epidemiological and toxicological data associated with skin contact with nicotine and (2) the rationale behind the hazard-specific skin notation (SK) assignment for nicotine. The SK assignment is based on the scientific rationale and logic outlined in the *Current Intelligence Bulletin* (CIB) #61: A Strategy for Assigning New NIOSH Skin Notations [NIOSH 2009]. The summarized information and health hazard assessment are limited to an evaluation of the potential health effects of dermal exposure to nicotine. A literature search was conducted through October 2012 to identify information on nicotine, including but not limited to data relating to its toxicokinetics, acute toxicity, repeated-dose systemic toxicity, carcinogenicity, biological system/function–specific effects (including reproductive and developmental effects and immunotoxicity), irritation, and sensitization. Information was considered from studies of humans, animals, or appropriate modeling systems that are relevant to assessing the effects of dermal exposure to nicotine. # 1.3 Overview of SK Assignment Nicotine is potentially capable of causing numerous adverse health effects following skin contact. A critical review of available data has resulted in the following SK assignment 10 This information is distributed solely for the purpose of pre dissemination peer review under applicable information quality guidelines. It has not been formally disseminated by the National Institute for Occupational Safety and Health. It does not represent and should not be construed to represent any agency determination or policy. for nicotine: **SK: SYS-DIR (IRR)-SEN**. Table 1 provides an overview of the critical effects and data used to develop the SK assignment for nicotine. Table 1. Summary of the SK Assignment for nicotine | Skin Notation | Critical Effect | Available Data | |---------------|---------------------------------|-----------------------------| | SK: SYS | Nervous system effects, | Sufficient human and animal | | | cerebrovascular disease, | data | | | developmental effects including | | | | potential pregnancy loss | | | SK: DIR (IRR) | Skin irritation | Sufficient animal data | | SK: SEN | Skin allergy | Sufficient human data | # 2.0 Systemic Toxicity from Skin Exposure (SK: SYS) Numerous toxicokinetic data were identified that provide evidence of the absorption of nicotine through human skin following dermal exposure. Nicotine transdermal therapeutic system (TTS) is extensively used in the treatment of tobacco addiction. In a TTS study that evaluated the potential of nicotine to be absorbed through the skin, 52.5 milligrams (mg) nicotine was applied to the lower 30 square centimeters (cm²) of the abdomen of 14 cigarette-abstinent smokers for 24 hours with deuterium-labeled nicotine infused simultaneously to the TTS application [Benowitz et al. 1991]. The absolute bioavailability, based on the amount of nicotine released from the patch, averaged 76.8%, with a peak rate of absorption occurring between 6 and 12 hours after TTS application. The authors also reported the continued absorption of nicotine after TTS was removed, which accounted for an average of 10% of the dose [Benowitz et al. 1991]. Other studies measured nicotine and metabolite levels in the blood following dermal exposure. For example, Kongtip et al. [2009] measured the concentration of nicotine residue on the hands of tobacco workers working I nt he post tobacco curing process and found a linear correlation between the amount of nicotine residue on hands and urine cotinine concentrations. Gorsline et al. [1992] applied 14 milligram per day (mg/day) nicotine to the upper back, upper outer arm, and upper chest of 12 smokers and reported that nicotine concentrations in plasma increased rapidly within 2 to 4 hours, reaching peaks of 11 to 14 nanograms per milliliter (ng/mL) at all sites. Using higher doses, Homsy et al. [1997] applied 21 mg nicotine patches to the skin of 18 male smokers for 2 days, measuring maximum concentrations 30.2 ng/mL of nicotine in the plasma. Dermal exposure to nicotine has also been demonstrated in farmers handling tobacco leaves. In non-smoking tobacco farmers, Onuki et al. [2003] measured urinary cotinine levels, a metabolite of nicotine, of 37.0 nanograms per milliliter per square meter (ng/mL/m²) in farmers not wearing protective gloves and 17.2 ng/mL/m² in farmers wearing protective gloves. D'Alesandro et al. [2001] measured peak blood nicotine levels of 3.45 nanograms per liter (ng/L) in a 1-day biological monitoring study of 10 female tobacco harvesters. Urinary nicotine reached a peak value of 158 ng/L at the end of the workday and plasma cotinine levels averaged approximately 15 ng/L, indicating a daily intake of 1.2 mg nicotine [D'Alesandro et al. 2001]. *In vitro*, the mean permeation rate (flux) of nicotine from a transdermal patch was reported to be 137.92 micrograms per square centimeter per half hour (μg/cm²/hour¹/²) in human skin excised from cadavers [Pongjanyajul et al. 2000]. Berner et al. [1990] reported *in vitro* skin fluxes for two donors of 0.24 and 0.49 micromoles per square centimeter per hour (μM/cm²/hour) from 1.0% and 5.0% test solutions, respectively. Zorin et al. [1999] measured flux of 82.0 μg/cm²/hour for 100% nicotine in excised human cadaver skin. In addition, the authors observed a dose-dependent increase in flux with aqueous solutions of nicotine. The flux ranged from 88.2 to 1341.5 μg/cm²/hour for 1% to 50% concentrations in water and 6.1 to 12.3 μg/cm²/hour in 8% and 20% ethanol respectively. Zorin et al. [1999] noted that the permeation rate through the skin is dependent on the solvent type (i.e. water, ethanol, lipids, or phosphate buffer) and pH. Toxicokinetic data in animals were also identified. In mice, Shah et al. [1981] observed the geometric mean of percentage penetration of 1 mg/kg radiolabeled nicotine to increase with increased duration of exposure, recording values of 5.2% (1 min), 27.9% (5 min), 59.5% (15 min), 71.5% (60 min), and 90.7% (480 min). Matsushima et al. [1995] evaluated dermal absorption of nicotine in dogs and found that topically administered nicotine patches at doses of 1 to 2 mg/kg for 24 hours resulted in maximum plasma concentration of 43 ng/mL. The potential of nicotine to pose a skin absorption hazard was also evaluated, with use of a predictive algorithm for estimating and evaluating the health hazards of dermal exposure to substances [NIOSH 2009]. The evaluation method compares an estimated dose accumulated in the body from skin absorption and an estimated dose from respiratory absorption associated with a reference occupational exposure limit. On the basis of this algorithm, a ratio of the skin dose to the inhalation dose (SI ratio) of 997.7 was calculated for nicotine. An SI ratio of ≥0.1 indicates that skin absorption may significantly contribute to the overall body burden of a substance [NIOSH 2009]; therefore, nicotine is considered to be absorbed through the skin following dermal exposure. Additional information on the SI ratio and the variables used in its calculation are included in the appendix. No estimated dermal lethal dose (LD_{Lo}) values for humans were identified. A dermal LD_{50} value (lethal doses in 50% of exposed animals) of 285 mg/kg has been reported for rats [Gaines 1969]. Because the reported acute dermal LD_{50} values for rats are lower than the critical dermal LD_{50} value of 2,000 mg/kg body weight that identifies chemical substances with the potential for systemic toxicity following acute dermal exposure [NIOSH 2009], nicotine is considered toxic after acute dermal exposure. Numerous epidemiological studies of dermal exposure to nicotine were identified [Ghosh et al. 1986; Ballard et al. 1995; Arcury et al., 2001, 2003; Trape-Cardoso et al 2003]. Among tobacco farmers, contact with green tobacco leaves has been observed to produce "green tobacco syndrome (GTS)," defined as "acute nicotine poisoning due to the transdermal absorption of nicotine" with symptoms including dizziness, headache, nausea, and vomiting [Arcury et al. 2003]. GTS is a self-limiting condition from which workers typically recover within 1 to 3 days [Gehlbach et al. 1974; Ballard et al. 1995; McBride et al. 1998; Arcury et al. 2003; Trape-Cardoso et al. 2005]. The incidence of GTS in tobacco farmers varies with climate and season, with estimates of incidence ranging from 15 to 53% [Ghosh et al 1986; Trape-Cardoso et al. 2003]. Greenland et al. [1998] conducted a meta-analysis, involving data from 47 reports collected during 35 clinical trials, to estimate the frequency of adverse effects associated with the use of the transdermal nicotine patch. Data for the analysis were synthesized from 41 groups of nicotine patch recipients totaling 5501 patients (most of the nicotine patch groups used patches containing nicotine in the range of 17 to 25 mg), and 33 groups of placebo recipients totaling 3752 patients (most used effectively inert patches, while 9 groups totaling
1155 patients, used "placebo" patches that contained small doses (<1mg) of nicotine) [Greenland et al. 1998]. Results indicated that the patch was effective as an aid to smoking abstinence with few adverse cardiovascular outcomes (e.g., myocardial infarction, stroke, tachycardia, arrhythmia, angina). However, several minor adverse effects were elevated among the nicotine-patch groups (i.e., sleep disturbances, nausea or vomiting, and respiratory symptoms) [Greenland et al. 1998]. In a later study, Gourlay et al. [1999] conducted a cohort study involving 1392 participants to assess the timing, severity and predictive factors of adverse experiences reported during 24-hour transdermal nicotine therapy. The authors reported that the transdermal nicotine therapy was well tolerated, even if the user smoked concurrently and that the majority of adverse experiences during therapy were mild, with sleep disturbance occurring in 669 out of 1392 (48%) participants [Gourlay et al. 1999]. However, the authors indicated that the sleep disturbance was primarily associated with tobacco withdrawal rather than with nicotine excess from treatment with transdermal nicotine. In a more recent case report, Ang et al. [2005] reported 14 cases of cerebrovascular disease shortly following (mean 40 days) use of nicotine replacement therapy. Seven patients were exposed to 10 mg to 35 mg nicotine/day and one patient was exposed to 2-4 mg nicotine/day for 4 hours to 3 months [Ang et al. 2005], suggesting that prolonged use of the nicotine patches may potentially result in cerebrovascular disease. Lemay et al. [2003] reported complications during repeat-dose nicotine treatment in patients with Parkinson's Disease, in which 64% of patients receiving 7 mg nicotine for 11 days, followed by 14 mg for 11 days, and then 21 mg for the last 3 days experienced nausea, vomiting, and dizziness. Developmental toxicity resulting from dermal nicotine exposure was evaluated. Witschi et al. [1994] reported that pregnancy failure was 100% in rats administered 3.5 mg nicotine and 50% in rats administered the same amount during the first trimester (days 2 through 7) and when 1.75 mg nicotine was applied during the entire pregnancy (days 2 through 19 to the backs of pregnant rats. Mean plasma nicotine levels in rats receiving 1.75 or 3.5 mg/day during gestational days 2 through 19 were 43 or 241 μ g/L, respectively. The authors concluded that continuous exposure to nicotine early during pregnancy may adversely affect pregnancy outcome in rats. Therefore, the dose of 1.75 mg/kg-day, the lowest dose tested, can be regarded as the Lowest-Observed-Adverse-Effect-Level (LOAEL) based on pregnancy loss, with no No-Observed-Adverse-Effect-Level (NOAEL) estimated. Because the rat LOAEL and the therapeutic dose of patients receiving nicotine replacement therapy who experience adverse outcomes are lower than the critical dermal NOAEL value of 1000 mg/kg-day that identifies chemical substances with the potential for repeated-dose dermal toxicity [NIOSH 2009], nicotine is systemically available and can cause systemic effects (nervous system symptoms, cerebrovascular disease and pregnancy loss) following dermal exposure. Evaluation of the potential carcinogenicity of nicotine following dermal exposure is limited. In a population-based case-control interview study of pesticide applicators, a statistically significantly increased risk for leukemia was reported for sprayers of nicotine [Brown et al. 1990]. In farmers who applied nicotine at least once, the odds ratio of developing leukemia relative to non-farmers was 1.6 (CI: 1.0-2.6) and the odds ratio increased to 2.0 (CI: 1.2-3.4) in farmers who reported spraying nicotine for more than 20 years [Brown et al. 1990]. Davis et al. [2009] reported that tumor size increased in BALB/c mice when nicotine was administered in intraperitoneal injection or transdermal patches, suggesting that nicotine might facilitate the progression of tumors that are already initated by tobacco carcinogens. No standard animal cancer bioassays were identified. Table 2 summarizes carcinogenic designations of multiple governmental and nongovernmental organizations for nicotine. Table 2. Summary of the carcinogenic designations for nicotine by numerous governmental and nongovernmental organizations | Organization | Carcinogenic designation | |--------------------------------|--------------------------| | NIOSH [2005] | No designation | | NTP [2011] | No designation | | USEPA [2013] | No designation | | GHS [European Parliament 2008] | No designation | | IARC [2012] | No designation | | EC [2012]* | No designation | | ACGIH [2001] | No designation | ACGIH = American Conference of Governmental Industrial Hygienists; EC = European Commission, Joint Research, Institute for Health and Consumer Protection; GHS = Globally Harmonized System for Labelling and Classification of Chemicals; IARC = International Agency for Research on Cancer; NIOSH = National Institute for Occupational Safety and Health; NTP = National Toxicology Program; USEPA = United States Environmental Protection Agency. Toxicokinetic data in humans *in vivo* [Benowitz et al. 1991; Gorsline et al. 1992; D'Alesandro et al. 2001; Onuki et al. 2003]¹ and *in vitro* [Zorin et al. 1999; Pongjanyajul et al. 2000] and animals [Shah et al. 1981; Matsushima et al. 1995] ^{*}Date accessed. ¹References in **bold** text indicate studies that serve as the basis of the SK assignments. indicate that nicotine is readily absorbed through the skin. Acute dermal toxicity studies [e.g., Gaines 1969] and numerous epidemiological data [Ghosh et al. 1986; Ballard et al. 1995; Arcury et al. 2003; Trape-Cardoso et al 2003; Ang et al. 2005], and developmental toxicity data in rats [Witschi et al. 1994] indicate nicotine is systemically available and systemically toxic, with the potential to cause a variety of symptoms secondary to nervous system effects, cerebrovascular disease with prolonged exposure, and developmental effects, including pregnancy loss in rats. Therefore, on the basis of the data for this assessment, nicotine is assigned the SK: SYS notation. # 3.0 Direct Effects on Skin (SK: DIR) No human or animal in vivo studies for corrosivity of nicotine or in vitro tests for corrosivity using human or animal skin models or *in vitro* tests for skin integrity using cadaver skin were identified. In addition, no standard irritation tests in animals were identified. Several studies reporting local skin reactions to nicotine and nicotine patches were identified. In an evaluation of 1392 patients undergoing transdermal nicotine therapy for smoking, Gourlay et al. [1999] reported erythema in 14.7%, rash in 5.2%, pruritis in 20.8%, irritation in 4.7%, vesicles in 4.9%, and edema in 3.8% of patients. Application of 0.2 mL nicotine to the backs of 16 women for 30 minute/day for 3 days using HillTop chambers produced redness and mild to moderate erythema [Berner et al. 1990]. In 183 smokers undergoing transdermal nicotine therapy, 53% experienced pruritis and 39% developed erythema [Eichelberg et al. 1989]. Bircher et al. [1991] patch-tested 14 volunteers with a history of adverse reactions to nicotine TTS. When patch-tested with the individual components of the TTS, the authors reported irritation reactions due to occlusion in 9 subjects. In the meta-analysis of Greenland et al. [1998] discussed above, localized skin irritation was reported as one of the several minor adverse effects that was elevated in 25% of patients in the nicotine-patch groups. Based on the dermatitis and irritation observed in humans [Berner et al. 1990; Bircher et al. 1991; Greenland et al. 1998; Gourlay et al. 1999] nicotine may be a potential skin irritant. Therefore, on the basis of the data for this assessment, nicotine is assigned the SK: DIR (IRR) notation. # 4.0 Immune-mediated Responses (SK: SEN) Human patch tests and case reports provide evidence of skin sensitization following dermal exposure to nicotine. Case reports of allergic contact dermatitis in individuals using transdermal nicotine patches to relieve smoking withdrawal symptoms are numerous [Eichelberg et al. 1989; Bircher et al. 1991; Farm 1993; Vincenzi et al. 1993; Dwyer and Forsyth 1994]. In 183 smokers undergoing transdermal nicotine therapy with patches delivering 7.2 to 21.6 mg/d for 8 weeks, 5 subjects (2.6%) exhibited allergic contact dermatitis [Eichelberg et al. 1989]. In two large, randomized, double-blind, multicenter studies, the Transdermal Nicotine Study Group [1991] 11 out of 664 patients (1.6%) with nicotine developed contact sensitization and was confirmed upon rechallenge. In an evaluation of 14 people who had previously presented with adverse skin reactions from the use of nicotine patches positive allergic responses of one of 14, at concentrations of 1% and 10% each and positive allergic responses were observed in 5 of 14 people at a 50% concentration, and one in 14 people had positive allergic responses when exposed to a 5% solution of nicotine sulphate [Bircher et al. 1991]. Dwyer and Forsyth [1994] reported allergic contact dermatitis from nicotine TTS when an individual was patch tested with nicotine base (5% aqueous and 5% in ethanol). The patient also reacted positively to other components in the patch. Another patient reacted to nicotine base concentration as low as 3% aqueous solution when patch-tested [Farm 1993]. Vincenzi et al. [1993] reported 5 cases that had positive responses to patch tests with the GIRDCA standard series, nicotine base at 1% and 10% aqueous solutions who developed erythema or eczematous reactions after using nicotine TTS. Goncalo et al. [1990] reported allergic contact dermatitis in a female tobacco plantation worker, who experienced allergic reactions in response to handling greenish or yellowish tobacco leaves, as well as to acetone and ether extracts of green leaf tobacco; however, negative responses were observed for
0.5 and 1% nicotine. No predictive tests (for example, guinea pig maximization tests, Buehler tests, murine local lymph node assays, mouse ear swelling tests) or other tests were identified that evaluated the potential of nicotine to cause skin sensitization in animals. Several studies conducted using transdermal nicotine patches [Eichelberg et al. 1989; Bircher et al. 1991; Transdermal Nicotine Study Group 1991; Vincenzi et al. 1993; Dwyer and Forsyth 1994] provide sufficient evidence that nicotine can cause allergic contact dermatitis in humans. Therefore, on the basis of the data for this assessment, nicotine is assigned the SK: SEN notation. # 5.0 Summary Sufficient toxicokinetic data identified in humans *in vivo* [Benowitz et al. 1991; Gorsline et al. 1992; D'Alesandro et al. 2001; Onuki et al. 2003] and *in vitro* [Zorin et al. 1999; Pongjanyajul et al. 2000] and animals [Shah et al. 1981; Matsushima et al. 1995], acute dermal toxicity studies [Gaines 1969], the epidemiological data [Ghosh et al. 1986; Ballard et al. 1995; Arcury et al. 2003; Trape-Cardoso et al 2003; Ang et al. 2005], and developmental toxicity data in rats [Witschi et al. 1994], indicate nicotine is readily absorbed through the skin, is systemically available and toxic, with the potential to cause a variety of diverse symptoms secondary to effects on the nervous system, cerebrovascular disease with prolonged exposure and developmental effects, including potential pregnancy loss. Dermatitis and irritation observed in humans [Berner et al. 1990; Bircher et al. 1991; Greenland et al. 1998; Gourlay et al. 1999] provide sufficient evidence that nicotine has the potential to be a skin irritant. Several studies conducted using transdermal nicotine therapy [Eichelberg et al. 1989; Bircher et al. 1991; Transdermal Nicotine Study Group 1991; Vincenzi et al. 1993; Dwyer and Forsyth 1994] also provide sufficient evidence that nicotine can cause skin sensitization in humans. Therefore, on the basis of these assessments, nicotine is assigned a composite skin notation of **SK: SYS-DIR (IRR)-SEN**. Table 3 summarizes the skin hazard designations for nicotine previously issued by NIOSH and other organizations. The equivalent dermal designation for nicotine, according to the Global Harmonization System (GHS) of Classification and Labelling of Chemicals, is Acute Toxicity Category 1 (Hazard statement: Fatal in contact with the skin) [European Parliament 2008]. Table 3. Summary of previous skin hazard designations for nicotine | Organization | Skin hazard designation | |--------------|---| | NIOSH [2005] | [skin]: Potential for dermal absorption; prevent skin contact | | OSHA [2012]* | [skin]: Potential for dermal absorption | | ACGIH [2001] | [skin]: Based on percutaneous absorption and systemic toxicity from | | | handling tobacco leaves | | EC [2012]* | R27: Very toxic if in contact with skin | ACGIH = American Conference of Governmental Industrial Hygienists; EC = European Commission, Joint Research, Institute for Health and Consumer Protection; NIOSH = National Institute for Occupational Safety and Health; OSHA = Occupational Safety and Health Administration. *Date accessed. ## References **Note**: Asterisks (*) denote sources cited in text; daggers (†) denote additional resources. - *ACGIH [2001]. Nicotine. In: Documentation of threshold limit values and biological exposure indices 7th ed., Vol. 2. Cincinnati, OH: American Conference of Governmental Industrial Hygienists. - *Ang R, Wroe S, Manji H, Sharma P. [2005]. Nicotine replacement therapy and ischaemic stroke: Case Report. Hosptial Medicine 66(6): 366-367. - *Arcury TA, Quandt SA, Preissner JS. [2001] Predictors of incidence and prevalence f green tobacco sickness among Latino farmworkers in North Carolina, USA. J Epidemiol Community Health; 55: 818-24. - *Arcury TA, Quandt SA, Preissner JS. [2003]. The incidence of green tobacco sickness among Latino farmworkers. J Occup Environ Med 43: 601-9. - *Arcury TA, Vallejos QM, Schulz MR, Feldmen SR, Fleischer AB, Verma A, Quandt SA. [2008]. Green tobacco sickness and skin integrity among migrant latino farmworkers. AJIM 51: 195 203. - *Ballard T, Ehlers J, Freund E, Auslander M, Brandt V, Halperin W. [1995]. Green tobacco sickness: occupational nicotine poisoning in tobacco workers. Arch Environ Health 50: 384-9. - *Benowitz NL, Chan K, Denaro CP, Jacob P. [1991]. Stable isotope method for studying transdermal drug absorption: The nicotine patch. Clin Pharmacol Ther 50:286-293. - †Benowitz NL, Henningfield JE. [1994]. Establishing a nicotine threshold for addiction. The implications for tobacco regulation. N Engl J Med 331: 123-5. - *Berner B, Wilson DR, Steffens RJ, Mazzenga GC, Hinz R, Guy RH, Maibach HI. [1990]. The Relationship between pKa and skin irritation for a series of basic penetrants in man. Fundam Appl Toxicol 15:760-766. - *Bircher AJ, Howald H, Rufli T. [1991]. Adverse skin reactions to nicotine in a transdermal therapeutic system. Contact Dermatitis 25: 230-6. - †Brown LM, Burmeister LF, Everett GD, Blair A. [1993]. Pesticide exposures and multiple myeloma in Iowa men. Cancer Causes Control 4: 153-6. - *Brown LM, Blair A, Gibson R, Everett GD, Cantor KP, Schuman LM, Burmeister LF, Van Leir S, Dick F. [1990]. Pesticide exposures and other agricultural risk factors for leukemia among men in Iowa and Minnesota. Cancer Res 50: 6585-91. - *D'Alesandro A, Benowitz, N, Muzi G, Eisner MD, Filiberto S, Fantozzi P, Montanari L, Abbritti G. [2001]. Systemic nicotine exposure in tobacco harvesters. Arch Environ Health 56: 257-63. - †Daughton DM, Heatley SA, Prendergast JJ, Causey D, Knowles M, Rolf CN, Cheney RA, Hatlelid K, Thompson AB, Rennard SI. [1991]. Effect of transdermal nicotine delivery as an adjunct to low-intervention smoking cessation therapy. A randomized placebo-controlled, double blind study. Arch Intern Med 151: 749-52. - †Davies P, Levy S, Pahari A, Martinez D [2001]. Acute nicotine poisoning associated with a traditional remedy for eczema. Arch Dis Child 85(6): 500-502. - *Davis R, Rizwani W, Banerjee S, Kovac M, Haura E, Coppola D, Chellappan S. [2009]. Nicotine promotes tumor growth and metastasis in mouse models of lung cancer. PLoS One 4 (10): e7524. - *Dwyer CM, Forsyth A. [1994]. Allergic Contact Dermatitis from Methacrylates in a Nicotine Transdermal Patch. Contact Dermatitis 30:309. - *Eichelberg D, Stolze P, Block M, Buchkremer G. [1989] Contact Allergies Induced by TTS-Treatment. Meth and Find Exp Clin Pharmacol 11(3): 223-225 - *EC (European Commission) [ND]. Nicotine. In: EINICS (European Inventory of Exisiting Commercial Chemical Substances) [http://esis.jrc.ec.europa.eu/]. Accessed 11-05-12. - *European Parliament, Council of the European Union [2008]. Regulation (EC) No 1272/2008 of the European Parliament and of the Council of 16 December 2008 on classification, labelling and packaging of substances and mixtures, amending and repealing Directives 67/548/EEC and 1999/45/EC, and amending Regulation (EC) No 1907/2006. OJEU, Off J Eur Union *L353*:1–1355 [http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:353:0001:1355:EN:PDF]. Accessed 11-05-12. - *Farm G. [1993]. Contact Allergy to Nicotine from a Nicotine Patch. Contact Dermatitis 29: 214. - †Fiore MC, Jorenby DE, Baker TB, Kenford SL. [1992]. Tobacco dependence and the nicotine patch. Clincal guidelines for effective use. JAMA 268: 2687-94. - *Gaines TB. [1969]. Acute Toxicity of Pesticides. Toxicology and Applied Pharmacology 14: 515-534 - *Gehlbach SH, Williams WA, Perry LD, Woodall JS. [1974]. Green-tobacco sickness. An illness of tobacco harvesters. JAMA 229: 1880-3. - *Ghosh Sk, Saiyed HN, Gokani VN, Thakker MU. [1986]. Occupational health problems among workers handling Virginia tobacco. Int Arch Occup Environ Health 58: 47-52. - †Ghosh SK, Parikh JR, Gokani VN, Rao NM, Doctor PB. [1985]. Occupational health problems among tobacco processing workers: a preliminary study. Arch Environ Health 40: 318-21. - *Goncalo M, Couto J, Goncalo S. [1990]. Allergic Contact Dermatitis from Nicotiana tabacum. Contact Dermatitis 22: 188. - *Gourlay SG, Forbes A, Marriner T, McNeil JJ. [1999]. Predictors and Timing of Adverse Experiences During Transdermal Nicotine Therapy. Drug Safety 20(6): 545-555. - *Gorsline J, Okerholm RA, Rolf CN, Moos CD, Hwang SS. [1992]. Comparison of plasma nicotine concentration after application of Nicoderm (Nicotine transdermal system) to different skin sites. J Clin Pharmacol 32:576-581. - *Greenland S, Satterfield MH, Lanes SF. [1998]. A Meta-analysis to assess the incidence of adverse effects associated with the transdermal nicotine patch. Drug Safety 18(4): 297-308. - †Gupta SK, Benowitz NL, Jacob P. III., Rolf CN, Gorsline J. [1993]. Bioavailability and absorption kinetics of nicotine following application of a transdermal system. Br J Clin Pharmacol 36: 221-227. - *Homsy W, Yan K, Houle J, Besner J, Gossard D, Pierce CH, Caille G. [1997]. Plasma levels of nicotine and safety of smokers wearing transdermal delivery systems during multiple simultaneous intake of nicotine and during exercise. J Clin Pharmacol 37:728-736. - †Hurt RD, Lauger GC, Offord KP, Kottke TE, Dale LC. [1990]. Nicotine-replacement therapy with use of a transdermal nicotine-patch- a randomized double-blind placebo-controlled trial. Mayo Clin Proc 65: 1529-37. - *IARC (International Agency for Research on Cancer) [2012]. Agents reviewed by the IARC monographs. In: IARC monographs on the evaluation of carcinogenic risks to humans [http://monographs.iarc.fr/ENG/Monographs/PDFs/index.php]. Date accessed: 06-13-13. - *Kongtip P, Trikunakornwong A, Chantanakul S, Yoosook W, Loosereewanich P, Rojanavipart P [2009]. Assessment of Nicotine Dermal Contact and Urinary Cotinine of Tobacco Processing Workers. J Med Assoc Thai 92(7): S128-133. - *Lemay S, Blanchet P, Chouinard S, Masson H, Soland V,
Bedard M. [2003]. Poor tolerability of a transsermal nicotine treatment in Parkinson's disease. Clincial Neuropharmacology 26(5): 227-229. - *McBride JS, Altman DG, Klein M, White W. [1998]. Green Tobacco Sickness. Tobacco Control 7:294–298. - *Matsushima D, Prevo M, Gorsline J. [1995]. Absorption and adverse effects following topical and oral administration of three transdermal nicotine products to dogs. Journal of Pharmaceutical Sciences 84(3): 365-369. - *NIOSH [2005]. Nicotine. In: NIOSH pocket guide to chemical hazards. Cincinnati, OH: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, National Institute for Occupational Safety and Health, DHHS (NIOSH) Publication No. 2005-149 [http://www.cdc.gov/niosh/npg/npgd0211.html]. Accessed 06-13-13. - *NIOSH [2009]. Current intelligence bulletin 61: a strategy for assigning new NIOSH skin notations. Cincinnati, OH: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, National Institute for Occupational Safety and Health, DHHS (NIOSH) Publication No. 2009-147 [http://www.cdc.gov/niosh/docs/2009-147/pdfs/2009-147.pdf]. Accessed 06-13-13. - *NTP [2011]. Report on Carcinogens. Twelfth Edition; U.S. Department of Health and Human Services, Public Health Service. National Toxicology Program [http://ntp.niehs.nih.gov/ntp/roc/twelfth/roc12.pdf]. Accessed 10-23-12. - *Onuki M, Yokoyama K, Kimora K, Sato H, Nordin RB, Naing L, Morita Y, Sakai T, Kobayahi Y, Araki S. [2003]. Assessment of urinary cotinine as a marker of nicotine absorption from nicotine leaves: A Study on tobacco farmers in Malaysia. J Occup Health 45:104-145. - *OSHA [ND]. Nicotine. In: OSHA/EPA occupational chemical database [http://www.osha.gov/chemicaldata/chemResult.html?recNo=396]. Accessed 11-05-12. - *Pongjanyajul T, Prakongpan S, Priprem A. [2000]. Permeation studies comparing cobra skin with human skin using nicotine transdermal patches. Drug Development and Industrial Pharmacology 26(2): 635-642. - †Quandt SA, Arcury TA, Preisser JS, Bernert JT, Norton D. [2001]. Environmental and behavioural predictors of salivary cotinine in Latino tobacco workers. J Occup Environ Med 43: 844-52. - †Rose JE, Levin ED, Behm FM, Kukovich P. [1990]. Transdermal nicotine facilitates smoking cessation. Clin Pharmacol Ther 47:323–30. - †Russell MAH, Stapleton JA, Feyerabend C, Wiseman SM, Gutsavsson G, Sawe U, Conner P. [1993]. Targeting heavy smokers in general ractice: randomized controlled trial of transdermal nicotine patches. BMJ 306: 1308-12. - *Shah PV, Monroe RJ, Guthrie FE. [1981]. Comparative rates of dermal penetration of insecticides in mice. Toxicol and Appl Pharmacol 59: 414-423. - †Shah PV, Fisher HL, Sumler MR, Monroe RJ, Chernoff N, Hall LL. [1987]. Comparison of the penetration of 14 pesticides through the skin of young and adult rats. J Toxicol Environ Health 21: 353-66. - †Sudan BJL. [1995]. Nicotine Skin Patch Treatment and Adverse Reaction: Skin Irritation, Skin Sensitization, and Nicotine as a Hapten. J Clin Psychopharmacol, Vol.15(2): 145-146. - †Tonnesen P, Norregaard J, Simonson K, Sawe U. [1991]. A double-blind trial of a 16-hour transdermal nicotione patch in smoking cessation. N Engl J Med 325: 311-5. - *Transdermal Nicotine Study Group [1991]. Transdermal nicotine for smoking cessation: Six-month results from two multicenter controlled clinical trials. JAMA 266:3133–3138. - *Trape-Cardoso M, Bracker A, Grey M, Kaliszewski M, Oncken C, Ohannessian C, Barrera L, Gould B. [2003]. Shade tobacco and green tobacco sickness in Connecticut. JOEM 45(6): 656-661. - *Trape-Cardoso M., Bracker A., Dauser D., Oncken C., Victoria Barrera L., Gould B., Grey M. [2005]. Contine Levels and Green Tobacco Sickness Among Shade Tobacco Workers. J Agro Medicine. 10(2): 27-37. - †Trochimowicz HJ, Kennedy Jr GL, Krivanek ND. [1994]. Heterocyclic and miscellaneous nitrogen compounds. In: Clayton GD, Clayton FE, ed. Patty's Industrial hygiene and toxicology. 4th ed. New York, John Wiley & Sons, Inc. IIE: 3374-9, 3489-91. - *USEPA [2013]. Integrated Risk Information System: parathion. In: Integrated Risk Information System [http://www.epa.gov/ncea/iris/subst/0327.htm]. Accessed 06-13-13. *Vincenzi C, Tosti A, Cirone M, Guarrera M, Cusano F. [1993]. Allergic Contact Dermatitis from Transdermal Nicotine Systems. Contact Dermatitis 29: 104. †Wain AA, Martin J. [2004]. Can a Transdermal Nicotine Patch Cause Acute Intoxication in a Child? A Case Report and Review of Literature. The Ulster Medical Journal, Volume 73(1): 65-66. *Witschi H, Lundgaard SM, Rajini P, Hendrickx AG, Last JA. [1994]. Effects of exposure to nicotine and to sidestream smoke on pregnancy outcome in rats. Toxicol Lett 71: 279-86. *Zorin S, Kuylenstierna F, Thulin H. [1999]. In Vitro test of nicotine's permeability through human skin. Risk, evaluation and safety aspects. Ann Occup Hyg 41(6): 405-413. # **Appendix: Calculation of the SI Ratio for Nicotine** This appendix presents an overview of the SI ratio and a summary of the calculation of the SI ratio for nicotine. Although the SI ratio is considered in the determination of a substance's hazard potential following skin contact, it is intended only to serve as supportive data during the assignment of the NIOSH SK. An in-depth discussion on the rationale and calculation of the SI ratio can be found in Appendix B of the *Current Intelligence Bulletin (CIB) #61: A Strategy for Assigning New NIOSH Skin Notations* [NIOSH 2009]. #### **Overview** The SI ratio is a predictive algorithm for estimating and evaluating the health hazards of skin exposure to substances. The algorithm is designed to evaluate the potential for a substance to penetrate the skin and induce systemic toxicity [NIOSH 2009]. The goals for incorporating this algorithm into the proposed strategy for assigning SYS notation are as follows: - (1) Provide an alternative method to evaluate substances for which no clinical reports or animal toxicity studies exist or for which empirical data are insufficient to determine systemic effects. - (2) Use the algorithm evaluation results to determine whether a substance poses a skin absorption hazard and should be labeled with the SYS notation. The algorithm evaluation includes three steps: - (1) determining a skin permeation coefficient (k_p) for the substance of interest, - (2) estimating substance uptake by the skin and respiratory absorption routes, and - (3) evaluating whether the substance poses a skin exposure hazard. The algorithm is flexible in the data requirement and can operate entirely on the basis of the physicochemical properties of a substance and the relevant exposure parameters. Thus, the algorithm is independent of the need for biologic data. Alternatively, it can function with both the physicochemical properties and the experimentally determined permeation coefficient when such data are available and appropriate for use. The first step in the evaluation is to determine the kp for the substance to describe the transdermal penetration rate of the substance [NIOSH 2009]. The k_p , which represents the overall diffusion of the substance through the stratum corneum and into the blood capillaries of the dermis, is estimated from the compound's molecular weight (MW) and base-10 logarithm of its octanol-water partition coefficient ($\log K_{ow}$). In this example, k_p is determined for a substance with use of Equation 1. A self-consistent set of units must be used, such as centimeters per hour (cm/hr), outlined in Table A1. Other model-based estimates of k_p may also be used [NIOSH 2009]. ### Equation 1: Calculation of Skin Permeation Coefficient (k_n) $$k_{p} = \frac{1}{\frac{1}{k_{psc} + k_{pol}} + \frac{1}{k_{aq}}}$$ where k_{psc} is the permeation coefficient in the lipid fraction of the stratum corneum, k_{pol} is the coefficient in the protein fraction of the stratum corneum, and k_{aq} is the coefficient in the watery epidermal layer. These components are individually estimated by $$\log k_{psc} = -1.326 + 0.6097 \times \log K_{ow} - 0.1786 \times MW^{0.5}$$ $$k_{pol} = 0.0001519 \times MW^{-0.5}$$ $$k_{aq} = 2.5 \times MW^{-0.5}$$ The second step is to calculate the biologic mass uptake of the substance from skin absorption (skin dose) and inhalation (inhalation dose) during the same period of exposure. The skin dose is calculated as a mathematical product of the k_p , the water solubility (S_w) of the substance, the exposed skin surface area, and the duration of exposure. Its units are milligrams (mg). Assume that the skin exposure continues for 8 hours to unprotected skin on the palms of both hands (a surface area of 360 square centimeters [cm²]). #### **Equation 2: Determination of Skin Dose** Skin dose = $$k_p \times S_w \times$$ Exposed skin surface area \times Exposure time = k_p (cm/hr) $\times S_w$ (mg/cm³) \times 360 cm² \times 8 hr The inhalation dose (in mg) is derived on the basis of the occupational exposure limit (OEL) of the substance—if the OEL is developed to prevent the occurrence of systemic effects rather than sensory/irritant effects or direct effects on the respiratory tract. Assume a continuous exposure of 8 hours, an inhalation volume of 10 cubic meters (m³) inhaled air in 8 hours, and a factor of 75% for retention of the airborne substance in the lungs during respiration (retention factor, or RF). #### **Equation 3: Determination of Inhalation Dose** Inhalation dose = OEL × Inhalation volume × RF = OEL $$(mg/m^3)$$ × 10 m^3 × 0.75 The final step is to compare the calculated skin and inhalation doses and to present the result as a ratio of skin dose to inhalation dose (the SI ratio). This ratio quantitatively indicates (1) the significance of dermal absorption as a route of occupational exposure to the substance and (2) the contribution of dermal uptake to systemic toxicity. If a substance has an SI ratio greater than or equal to 0.1, it is
considered a skin absorption hazard. #### Calculation Table A1 summarizes the data applied in the previously described equations to determine the SI ratio for nicotine. The calculated SI ratio was 997.7. On the basis of these results, nicotine is predicted to represent a skin absorption hazard. Table A1. Summary of Data used to Calculate the SI Ratio for Nicotine | Variables Used in Calculation | Units | Value | |---|--------------------|---------------------------| | Skin permeation coefficient | | | | Permeation coefficient of stratum corneum lipid path(k_{psc}) | cm/hr | 0.0013 | | Permeation coefficient of the protein fraction of the stratum | | _ | | corneum (k_{pol}) | cm/hr | 1.1926 × 10 ⁻⁵ | | Permeation coefficient of the watery epidermal layer (k_{aq}) | cm/hr | 0.1963 | | Molecular weight (MW) ^a | amu | 162.23 | | Base-10 logarithm of its octanol-water partition coefficient | | | | $(\text{Log }K_{\text{ow}})^{\text{a}}$ | None | 1.17 | | Calculated skin permeation coefficient (k_p) | cm/hr | 0.0013 | | Skin dose | | | | Water solubility $(S_w)^a$ | mg/cm ³ | 1000 | | Calculated skin permeation coefficient (k_p) | cm/hr | 0.0013 | | Estimated skin surface area (palms of hand) | cm ² | 360 | | Exposure time | hr | 8 | | Calculated skin dose | mg | 3741.25 | | Inhalation Dose | | | | Occupational exposure limit (OEL) ^b | mg/m³ | 0.5 | | Inhalation volume | m^3 | 10 | | Retention factor (RF) | None | 0.75 | | Inhalation dose | mg | 3.75 | | Skin dose-to-inhalation dose (SI) ratio | None | 997.7 | ^aVariables identified from SRC [2009]. ^bThe OEL used in calculation of the SI ratio for nicotine was the NIOSH recommended exposure limit (REL) [NIOSH 2005]. ## Appendix References NIOSH [2005]. NIOSH pocket guide to chemical hazards. Cincinnati, OH: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, National Institute for Occupational Safety and Health, DHHS (NIOSH) Publication No. 2005–149 [http://www.cdc.gov/niosh/npg/]. Accessed 07-07-09. NIOSH [2009]. Current intelligence bulletin 61: a strategy for assigning new NIOSH skin notations. Cincinnati, OH: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, National Institute for Occupational Safety and Health, DHHS (NIOSH) Publication No. 2009-147 [http://www.cdc.gov/niosh/docs/2009-147/pdfs/2009-147.pdf]. Accessed 07-07-09. SRC [2009]. Interactive PhysProp database demo [http://www.srcinc.com/what-we-do/databaseforms.aspx?id=386.]. Accessed 12-02-09.